The Advanced Baseline Imager (ABI) Timothy J. Schmit NOAA/NESDIS/STAR (formerly ORA) SaTellite Applications and Research (STAR) Advanced Satellite Products Team (ASPT) in collaboration with the Cooperative Institute for Meteorological Satellite Studies (CIMSS) Madison, WI Satellite Direct Readout Users Conference for the Americas 12 December 2002 # **Current GOES Imagers -- a wide variety of Applications** # **Limitations of Current GOES Imagers** - -Regional/Hemispheric scan conflicts - Low spatial resolution - -Missing spectral bands - -Eclipse and related outages # The Advance Baseline Imager: | | ABI | Current | |--------------------------|-------------|---------------| | Spatial resolution | | | | 0.64 μm Visible | 0.5 km | Approx. 1 km | | Other Visible | 1.0 km | n/a | | IR bands | 2 km | Approx. 4 km | | Spatial coverage | | | | Full disk | 4 per hour | Every 3 hours | | CONUS | 12 per hour | 4 per hour | | Operation during eclipse | | | | | Yes | No | | Spectral Coverage | | | | • | 15/16 bands | 5 bands | #### IR channels on the current GOES and on the ABI #### Visible and near-IR channels on the ABI # Visible and near-IR channels the proposed ABI # **ABI Bands** | Band | Wavelength | Bandpass | Primary Purpose | |------|------------|---------------|--| | No. | Microns | microns | | | 1 | 0.47 | 0.45-0.49 | Daytime aerosol-on-land/coastal water mapping, vis. | | 2 | 0.64 | 0.59-0.69 | Daytime clouds fog, insolation, winds | | 3 | 0.86 | 0.84-0.88 | Daytime vegetation & aerosol-on-water, winds | | 4 | 1.38 | 1.365-1.395 | Daytime cirrus cloud | | 5 | 1.61 | 1.58-1.64 | Daytime cloud water, snow | | 6* | 2.26 | 2.235 - 2.285 | Daytime land/cloud properties, particle size, vegetation | | 7 | 3.90 | 3.80-4.00 | sfc. & cloud/fog at night, fire | | 8 | 6.15 | 5.7-6.6 | High-level water, flow | | 9 | 7.0 | 6.8-7.2 | mid-level water, flow | | 10 | 7.4 | 7.3-7.5 | Lower-level water & SO2 | | 11 | 8.5 | 8.3-8.7 | total water for stability, cloud phase, dust, SO2 | | 12 | 9.7 | 9.6-9.8 | total ozone, turbulence, winds | | 13 | 10.35 | 10.1-10.6 | sfc. & cloud, ice part size | | 14 | 11.2 | 10.8-11.6 | total water for SST, clouds, rainfall | | 15 | 12.3 | 11.8-12.8 | total water & ash, SST | | 16 | 13.3 | 13.0-13.6 | air temp & cloud heights and amounts | **Current GOES Imagers** MSG or Sounder MODIS or MTG, etc # **ABI Bands** | Band
No. | Wavelength
Microns | Bandpass
microns | Primary Purpose | |-------------|-----------------------|---------------------|--| | 1 | 0.47 | 0.45-0.49 | Daytime aerosol-on-land/coastal water mapping, vis. | | 2 | 0.64 | 0.59-0.69 | Daytime clouds fog, insolation, winds | | 3 | 0.86 | 0.84-0.88 | Daytime vegetation & aerosol-on-water, winds | | 4 | 1.38 | 1.365-1.395 | Daytime cirrus cloud | | 5 | 1.61 | 1.58-1.64 | Daytime cloud water, snow | | 6* | 2.26 | 2.235 - 2.285 | Daytime land/cloud properties, particle size, vegetation | | 7 | 3.90 | 3.80-4.00 | sfc. & cloud/fog at night, fire | | 8 | 6.15 | 5.7-6.6 | High-level water, flow | | 9 | 7.0 | 6.8-7.2 | mid-level water, flow | | 10 | 7.4 | 7.3-7.5 | Lower-level water & SO2 | | 11 | 8.5 | 8.3-8.7 | total water for stability, cloud phase, dust, SO2 | | 12 | 9.7 | 9.6-9.8 | total ozone, turbulence, winds | | 13 | 10.35 | 10.1-10.6 | sfc. & cloud, ice part size | | 14 | 11.2 | 10.8-11.6 | total water for SST, clouds, rainfall | | 15 | 12.3 | 11.8-12.8 | total water & ash, SST | | 16 | 13.3 | 13.0-13.6 | air temp & cloud heights and amounts | **Current GOES Imagers** MSG or Sounder MODIS or MTG, etc # **ABI Bands** | Band | Wavelength | Bandpass | Primary Purpose | |------|------------|---------------|--| | No. | Microns | microns | | | 1 | 0.47 | 0.45-0.49 | Daytime aerosol-on-land/coastal water mapping, vis. | | 2 | 0.64 | 0.59-0.69 | Daytime clouds fog, insolation, winds | | 3 | 0.86 | 0.84-0.88 | Daytime vegetation & aerosol-on-water, winds | | 4 | 1.38 | 1.365-1.395 | Daytime cirrus cloud | | 5 | 1.61 | 1.58-1.64 | Daytime cloud water, snow | | 6* | 2.26 | 2.235 - 2.285 | Daytime land/cloud properties, particle size, vegetation | | 7 | 3.90 | 3.80-4.00 | sfc. & cloud/fog at night, fire | | 8 | 6.15 | 5.7-6.6 | High-level water, flow | | 9 | 7.0 | 6.8-7.2 | mid-level water, flow | | 10 | 7.4 | 7.3-7.5 | Lower-level water & SO2 | | 11 | 8.5 | 8.3-8.7 | total water for stability, cloud phase, dust, SO2 | | 12 | 9.7 | 9.6-9.8 | total ozone, turbulence, winds | | 13 | 10.35 | 10.1-10.6 | sfc. & cloud, ice part size | | 14 | 11.2 | 10.8-11.6 | total water for SST, clouds, rainfall | | 15 | 12.3 | 11.8-12.8 | total water & ash, SST | | 16 | 13.3 | 13.0-13.6 | air temp & cloud heights and amounts | **Current GOES Imagers** MSG or Sounder MODIS or MTG, etc # **ABI-18 Bands** | Band | Wavelength | Bandpass | Primary Purpose | |------|------------|---------------|--| | No. | Microns | microns | | | 1 | 0.47 | 0.45-0.49 | Daytime aerosol-on-land/coastal water mapping, vis. | | 2 | 0.555 | 0.545-0.565 | Daytime "green" for true color, haze, smoke, etc | | 3 | 0.64 | 0.59-0.69 | Daytime clouds fog, insolation, winds | | 4 | 0.86 | 0.84-0.88 | Daytime vegetation & aerosol-on-water, winds | | 5 | 1.38 | 1.365-1.395 | Daytime cirrus cloud | | 6 | 1.61 | 1.58-1.64 | Daytime cloud water, snow | | 7 | 2.26 | 2.235 - 2.285 | Daytime land/cloud properties, particle size, vegetation | | 8 | 3.7 | 3.61 - 3.79 | Cloud properties and screening, hot spot detection, moisture | | 9 | 3.90 | 3.80-4.00 | sfc. & cloud/fog at night, fire | | 10 | 6.15 | 5.7-6.6 | High-level water, flow | | 11 | 7.0 | 6.8-7.2 | mid-level water, flow | | 12 | 7.4 | 7.3-7.5 | Lower-level water & SO2 | | 13 | 8.5 | 8.3-8.7 | total water for stability, cloud phase, dust, SO2 | | 14 | 9.7 | 9.6-9.8 | total ozone, turbulence, winds | | 15 | 10.35 | 10.1-10.6 | sfc. & cloud, ice part size | | 16 | 11.2 | 10.8-11.6 | total water for SST, clouds, rainfall | | 17 | 12.3 | 11.8-12.8 | total water & ash, SST | | 18 | 13.3 | 13.0-13.6 | air temp & cloud heights and amounts | **Current GOES Imagers** MSG or Sounder MODIS or MTG etc These bands will lead to both improved and new products. MODIS 0.25 km #### **Lake Effect Snow Bands: Visible** MODIS 0.5 km MODIS 1 km 19 January 2001, 1720 UTC GOES-8 1 km #### **Severe convection:** # IR windows 25 February 2001 The simulated ABI clearly captures the over-shooting (cold) cloud tops, while the current GOES Imager does not. Images shown in GOES projection. # Weighting Functions for the ABI IR Channels (For the standard atmosphere at a 40 degree Local Zenith Angle) #### **Cloud Thermodynamic Phase** 21 April, 2001 at 1745 UTC ARM Southern Great Plains Site Mixed BTD[8.5-11] and BT[11] consistent with mixed ice and water phase clouds, supercooled water cloud, overlapped clouds Nasiri, Frey, Baum -- IR Cloud Thermodynamic Phase # Daytime water/ice cloud delineation # Volcanic Ash Plume: 11-12 and 8.5-11 µm images One day after the Mt. Cleveland eruption 20 February 2001, 0845 UTC SO2 calculations from F. Prata GOES Sounder Total Column Ozone indicated possible mesoscale ozone features on February 25, 2001. Small changes in ozone gradient (from yellow to green) were visible on the western edge of a developing cyclone and developed with the cyclone. A Pacific Landfalling Jets Experiment flight hit severe turbulence while passing through the fine features highlighted in the ozone images. **UW/CIMSS** #### GOES Sounder Ozone and Turbulence # GOES-R and GOES-I/M Simulations of Viejas Fire Using MODIS Data: January 3, 2001 at 1900 UTC Simulated GOES-R: 3.9 micron 375 350 325 300 275 8 6 4 2 2 4 6 8 GOES-R: 3.9 micron brightness temperatures Simulated GOES-I/M: 3.9 micron GOES-I/M: 3.9 micron brightness temperatures GOES-R will allow for improved characterization of fire dynamics # **GOES WFABBA Monitors Rapid Intensification of Wildfires** #### **Arizona** #### Quebec GOES-9 Super Rapid Scan Obervations of Fires in the Western US Date: 16-Aug-96 Time: 01:23 UTC UW-Madison/SSEC/CIMSS NOAA/NESDIS/ORA/ASPT Prins & Menzel, 1996 GOES one minute multi-spectral imagery were used to monitor variations in fire activity. Fires A and D show more variation in the observed 3.9 micron brightness temperature indicating more unstable fires. The background conditions (lower curves) are relatively stable for all 4 fires. # ABI $(3.9 \mu m)$ Based on GOES Imager Ch 2 useful for fog, snow, cloud, and fire detection # 5 March 2001 - Nocturnal Fog/Stratus Over the Northern Plains ABI image (from MODIS) shows greater detail in structure of fog. # Utility of the 0.86 mm band - Helps in determining vegetation amount, aerosols and for ocean/land studies. - Enables localized vegetation stress monitoring, fire danger monitoring, and albedo retrieval. Provides synergy with the AVHRR/3. # **MODIS Detects Burn Scars in Louisiana** Scars (dark regions) caused by biomass burning in early September are evident in MODIS 250 m NIR channel 2 (0.85 µm) imagery on the 17th. CIMSS, UW MODIS Data from GSFC DAAC # **GOES Visible Cannot Detect Burn Scars** 01 September 2000-- Pre-burning 17 September 2000-- Post-burning The GOES visible channel (0.52 - 0.72 μ m) does not delineate the burn scars. However, the 0.85 μ m channel on MODIS was able to detect the burn scars. This is another reason to include a second visible channel (0.81 - 0.91 μ m) on the Advanced Baseline Imager (ABI). # Utility of the 10.35 mm band - microphysical properties of clouds can be determined. This includes a more accurate determination of cloud particle size during the day or night. - cloud particle size is related to cloud liquid water content. - particle size may be related to the "enhanced V" severe weather signature. - surface properties can be observed in conjunction with the 8.5, 11.2, and 12.3 μm bands. - low level moisture determinations are enhanced with more split windows. # ABI spatial coverage rate versus the current GOES Imager ABI coverage in 5 minutes GOES coverage in 5 minutes The anticipated schedule for ABI will be full disk images every 15 minutes plus CONUS images every 5 minutes. # Only the GOES perspective gives the needed time continuity Special ~5-minute (infrared window) imagery from GOES-11 during the IHOP field experiment: Click on figure to start loop # Current GOES perspective limits data for full disks **3-hourly** (infrared window) imagery from GOES-11 during the IHOP field experiment: Click on figure to start loop # ABI-15 (bottom bars) and MSG/SEVIRI (top bars) Channels # **Satellite-derived winds** Satellite-derived winds will be improved with the ABI due to: - higher spatial resolution (better edge detection) - more frequent images (offers different time intervals) - better cloud height detection (with multiple bands) - new bands may allow new wind products (1.38 μm?) - better NEdT's - better navigation/registration Linden_haze_0.439_to_0.498um (ABI spectral band from AVIRIS) Smoke Linden_0.577 _to _0.696_um (AVIRIS data via MIT/LL) Linden_vegetation_0.831 _to _0.889 Linden_vegetation_1.365 _to 1.395 um Linden_shadow_1.581_1.640um Shadow Linden 2.232 _to _2.291um Fires # **Summary -- ABI** ABI addresses NWS Imager concerns by: - increasing spatial resolution - closer to NWS goal of 0.5 km IR - scanning faster - temporal sampling improved - more regions scanned - adding bands - new and/or improved products enabled Simulations (from MODIS and AVIRIS) show that the ABI addresses NWS requirements for improved cloud, moisture, and surface products. Every product that is being produced from the current GOES imager will be improved with data from the ABI! Plus, ABI will allow exciting new products from geostationary orbit. ### More information can be found at - http://cimss.ssec.wisc.edu/goes/abi/ - http://ams.confex.com/ams/pdfview.cgi?username=54285 - http://cimss.ssec.wisc.edu/modis1/modis1.html - http://rapidfire.sci.gsfc.nasa.gov/ - http://cimss.ssec.wisc.edu/goes/goes.html - GOES Gallery - Biomass Burning - http://www2.ncdc.noaa.gov/docs/klm/html/c3/sec3-0.htm - NOAA KLM User's Guide - http://www.eumetsat.de/en/ - MSG..System..MSG..Payload..Spectral bands..Spectral bands # General reflectance curves from Klein, Hall and Riggs, 1998: *Hydrological Processes*, **12**, 1723 - 1744 with sources from Clark *et al.* (1993); Salisbury and D'Aria (1992, 1994); Salisbury *et al.* (1994) #### MODIS 0.65 um A. Heidinger #### MODIS 1.6 um ### MODIS 2.1 um MODIS Snow Index from 1.6 um ** Histogram Normalized ** MODIS Snow Index from 2.1 um ** Histogram Normalized ** 1.38 um and differing TPW values